

Ushindi

ndani ya

Kristo

W. W. PRESCOTT

Ushindi

Ndani ya

Kristo

Na W. W. Prescott

Mfasiri: M. Mwamalumbili

Victory in Christ - Kiswahili

Yaliyomo

- Alinipenda Mimi.....**
- Aliishi kwa ajili Yangu Mimi.....**
- Alikufa kwa ajili Yangu Mimi.....**
- Ananiokoa Mimi.....**
- Haki Yake ni Yangu.....**
- Ushindi Wake ni Wangu.....**
- Yeye ni Mwombezi Wangu.....**
- Atakuja kwa ajili Yangu Mimi.....**
- Ataketi Pamoja Nami Kwenye Kiti chake cha Enzi**
- Yeye ni Yote Kwangu Mimi.....**

Alinipenda Mimi

Hilo ndilo linalonigusa moyo wangu. Sikuzote imekuwa ni rahisi kwangu kuamini kwamba anaupenda ulimwengu, na kwamba Yesu alipenda kanisa lake, lakini mimi sikuweza kuiona sababu yo yote kwa nini angenipenda mimi. Walakini, nimeona kwamba sababu yo yote ile *haipo*, kwa kadiri mimi ninavyohusika. Maelezo yake ni rahisi tosha ninapomwangalia yeye, wala sio kuijangalia mimi mwenyewe. Yeye ni upendo. Upendo ni kiini hasa cha nafsi yake. Upendo ndio uhai wake. Upendo ni angahewa ambayo ndani yake anaishi. Anapenda kwa sababu yu hai. Upendo wake hauwatafuti wale wanaostahili, bali wale wasiostahili. Kwa sababu hiyo ananipenda mimi.

Yesu anashughulika nasi kama mtu mmoja mmoja. Moyo wake ni mpana tosha, upendo wake ni mwangi tosha, na maarifa yake ni mapana tosha, humgusa kila mmoja wetu. Ananijua mimi kwa jina langu, kama anavyoziita kwa majina yao nyota zile zote zisizohesabika. Anayajua mambo yanayonipata katika maisha yangu. Ananipenda mimi kana kwamba ni mimi peke yangu ambaye nilikuwa mlengwa wa upendo wake. Ananitunza mimi kana kwamba hakuwa na mwagine wa kumtunza. Naweza kumweleza matatizo yangu yote, naye husikia kana kwamba nilikuwa ni mimi peke yangu niliyekuja kwake kuomba msaada. Anakidhi kila haja niliyo nayo kana kwamba mimi nilikuwa ni mtu peke yangu niliyejisikia kuwa nina haja ya aina yo yote ile. Yeye ni wangu kana kwamba mimi ndiye niliyekuja na haki za pekee juu yake.

Tena uhusiano huu wa karibu sana nilio nao naye, yaani, wa kibinagsi, hauzuii kwa njia yo yote ile uhuru wangu kamili nilio nao wa kuchagua na kutenda. Kila asubuhi mimi nachagua kuupokea upendo wake. Kila asubuhi nachagua kumpenda na kufanya kazi yake. Kila asubuhi namwambia, "Upendo wako umenitafuta na kunivuta, mimi ni wako." Wakati wo wote ule mimi ninao uhuru wa kumwacha, lakini, basi, nimefungwa kwa vifungo visivyonichubua ngozi - yaani, kwa kamba laini za upendo. Mimi sipendi kwenda mahali ambapo siwezi kwenda naye kwa wakati wo wote ule. Sitaki kufanya kitu cho chote ambacho mimi siwezi kushirikiana naye kukifanya. Ananitawala kwa fimbo ya upendo, na furaha yangu ya maisha pamoja na utamu wake naipata kwa kushirikiana naye kwa karibu sana.

Je, hivi wewe unajua kwamba anakupenda? Unakosa kitu chema sana katika maisha yako kama moyo wako si madhabahu ya upendo wake. Kumbuka, yeye anakupenda wewe kama vile anavyonipenda mimi.

"Mambo ya ajabu katika Biblia nayaona;
Hilo ni jambo la kupendeza sana - yaani,
kwamba Yesu ananipenda mimi."

Aliishi Kwa Ajili Yangu Mimi

Yesu alitwaa mwili ule ule nilio nao mimi. Alikabiliana na majaribu yale yale ninayoyakabili. Kwa hiari yake alijiweka katika hali ile ile niliyo nayo mimi ya kutegemea uwezo kutoka nje katika kuyapinga majaribu. Alionyesha waziwazi ya kwamba inawezekana kwa mtu aliye dhaifu kama mimi kuyatii mapenzi matakatifu ya Mungu kwa njia ya neema yake aliyotoa.

Alieleweka vibaya sana, lakini alikataa kabisa kukubali kuiacha njia ile iliyonyoka. Akipingana na lile giza lililoficha uchoyo na dhambi, yaani, giza la unafiki na kujikinai, ambalo lilikuwa ni

jambo la kawaida kwa kipindi chake, aliweka, katika tabia yake mwenyewe, sheria le ya kujikana nafsi na ya upendo unaojitolea mhanga. Aliishi kama alivyofundisha.

Aliishi maisha ya kibinadamu hasa. Alichoka, kama ninavyochoka mimi. Aliona kiu alipotembea katika joto kali la mchana kama ninavyoona kiu mimi. Alihitaji kulala usingizi ili kuuburudisha mwili wake baada ya siku ya kazi ngumu, kama ninavyohitaji mimi. Alihitaji chakula kwa ajili ya mwili wake kama mimi ninavyokihitaji. Hakutofautiana nami kwa njia yo yote katika mambo yote hayo. Alikuwa kaka yangu kimwili.

Tena, licha ya hayo, ye ye alikuwa Mwana wa Mungu, ambaye alikuwa umoja na Baba yake tangu milele, ambaye kwa njia yake malimwengu yote yaliumbwa, na ambaye katika ye ye vitu vyote vinashikamana. Kabla hajaitembelea dunia hii kama Mwana wa Adamu, makerubi na maserafi walikuwa watumishi wake waliopenda kumtumikia, na malaika walikuwa ndio wahudumu wa mapenzi yake. Alikuwa pamoja na Mungu, naye alikuwa ni Mungu. Alikuwa nyumbani kwake kwenye ule utukufu adhimu wa mbinguni.

Je, hivi ni maelezo gani yawezayo kutolewa kuhusu utu wake unaonekana wazi, ambao unaonekana kama unahitilafiana? Yanapatikana katika ukweli ule rahisi unaoonyesha kwamba aliishi hapa kwa ajili yangu. Ni yule mmoja tu aliye zaidi ya mwanadamu ambaye angeweza kuwa mwakilishi wa mwanadamu, kielelezo cha jamii ya kibinadamu, naye asingeweza kutwaa asili yetu ya kibinadamu tu, bali angeweza kumkusanya kwake kila mtu peke yake kutoka katika familia hii ya kibinadamu, naye angeweza kuwa mwakilishi wangu binafsi, na kuishi maisha ambayo yangeweza kuwekwa katika akaunti yangu kana kwamba ni mimi mwenyewe niliyeishi maisha hayo, mradi mimi nikubali kukalia mahali pangu ndani yake.

Hii ndio maana halisi ya kuhesabiwa haki kwa imani, au kuhesabiwa kwamba mimi nina haki kwa njia ya kupokea maisha yale aliyoishi mwingine. Si fundisho tu la kitheolojia, yaani, si kifungu fulani cha itikadi ya dini. Ni tendo halisi ambalo kwalo maisha yale ya haki yanawekwa mahali pale yalipokuwapo maisha ya dhambi kama itikio kwa imani. "Ukijitoa kwake, na kumpokea kama Mwokozi wako, hapo ndipo, hata kama maisha yako yalikuwa ya dhambi nyingi jinsi gani, kwa ajili yake wewe unahesabiwa kuwa una haki. Tabia yake Kristo inasimama mahali ilipokuwapo tabia yako, nawe unakubalika mbele za Mungu kana kwamba ulikuwa hujapata kamwe kutenda dhambi."

Mimi sitajaribu kuufafanua mpango huo wa ajabu, ambao unanipa msingi kama huo wa matumaini kwa wokovu wangu binafsi, zaidi ya kusema tu kwamba katika mpango huo "fadhilli (rehemha) na kweli zimekutana, haki na amani zimebusiana" (Zaburi 85:10).

Mimi nimeyapokea maisha yale aliyoishi Yesu kwa niaba yangu. Yeye anaitosheleza haja yangu. Je, wewe umeyapokea maisha yake?

"Laiti kama Mwokozi wangu angalikuwa ni Mwokozi wako pia!"

Alikufa Kwa Ajili Yangu Mimi

Yesu mwenyewe ameniambia mimi hayo. Ameuweka uthibitisho wake katika akili na moyo wangu. A"linipenda akajitoa nafsi yake kwa ajili yangu" (Wagalatia 2:20). Uovu wangu uliwekwa juu yake. Aliibeba dhambi yangu. Alikufa badala yangu. Aliyatoa maisha yake kwa ajili yangu, kana kwamba nilikuwa ni mimi peke yangu niliyepaswa kukombolewa.

*"Kwamba aweze kuacha mahali pake pale pa juu,
Na kuja kufa kwa ajili ya mwanadamu mdhambi,
Je, wewe waona ni jambo geni kwako? - Mimi sioni hivyo,
Tangu nilipomjua Mwokozi wangu.*

"La, kama katika ulimwengu huu mpana sana,

*Pasingalikuwako na roho nyininge kando,
Ila yangu peke yake, basi, ye ye alikuwa amekufa
Ili awe Mwokozi wa roho hiyo moja.*

*"Naam, nikiishi, nikifa, hebu na nipate
Nguvu zangu, faraja yangu toka katika chemchemi hii,
Kwamba ye ye aishiye na kuwa Mfalme wangu,
Zamani alikuwa ili awe Mwokozi wangu."*

Ninapowaza juu ya kile alichoniachia mimi, jinsi alivyoishi kwa ajili yangu mimi, jinsi alivyotendewa katika ukumbi ule wa hukumu kwa ajili yangu mimi, alivyoteswa kwa ajili yangu walipomdhihaki na kumtemea mate usoni, na wakati ule alipoimimina roho yake na kufa; hapo ndipo anyoshapo vile viganja vyake vilivyotobolewa kwa misumari kwa ajili yangu mimi, na kwa kunisihi sana anasema, "Njoo kwangu," basi, mimi kwa huzuni lakini kwa furaha najibu, na kusema, "Naam, Mwokozi wangu naja." Nawezaje, basi, kufanya pungufu kuliko hayo?

Sheria inanitangazia mimi kuwa nina hatia, nami sina budi kukiri kwamba hukumu hiyo ni ya haki. Adhabu yake ni mauti, na haki hiyo ndiyo inayodai hivyo. Kila raia ambaye wakati wa vita anamsaliti mfalme wake - na hilo ndilo nililofanya mimi - ni haini, naye anastahili kifo. Lakini ye ye alikuwa kwa ajili yangu mimi, nami nakubali kifo chake kuwa ni kifo changu, halafu naiambia sheria hiyo, "Nililipa fidia pale Kalvari wakati alipokufa Yesu badala yangu," nami naachiliwa huru. Na hivyo napata amani na raha ndani yake Yesu.

Kwa dhati mimi nataka kwamba kila mtu duniani humu ajue kwamba Yesu alikuwa kwa ajili yake, na ya kwamba angempokea wakati akiwa hai na wakati wa kufa kwake. Ni furaha ilioje, basi, ingekuwako kule mbinguni, tena ni mbaraka ulioje huo hapa duniani!

Yesu alikuwa kwa ajili yangu, nami nimempokea. Yesu alikuwa kwa ajili yako. Je, hivi wewe umempokea?

*"Kwa maana jinsi hii Mungu aliupenda ulimwengu,
hata akamtoa Mwanawе pekee,
ili kila mtu amwaminiye asipotee,
bali awe na uzima wa milele." Yohana 3:16.*

Ananiokoa Mimi

Yesu alinipenda na kufa kwa ajili yangu. Yesu alifufuka kutoka kwa wafu, akapaa mbinguni, na sasa yu hai kama Mwokozi wangu binafsi. Ndani yake nina ukombozi, yaani, msamaha wa dhambi zangu. Nashirikiana naye siku kwa siku, ninapoishi pamoja naye na kutembea pamoja naye. Natambua kuwapo kwake pamoja nami, nami namtegemea ye ye kunilinda nisifanye kitu cho chote kilicho kinyume na mapenzi yake matakatifu. Nimejisalimisha kwake; kwa hakika nimeyakubali mapenzi yake katika mambo yote; naye anazitimiza ahadi zake kwangu. Katika furaha na faraja ya upendo wake nasonga mbele siku kwa siku.

Hii ndiyo maana yangu nisemapo kwamba ananiokoa mimi. Bado mimi sijafika mbinguni, na jambo hilo linategemea uchaguzi wangu ninaofanya kila siku iwapo nitajaliwa kupita katika milango ile na kuingia mijini au la; lakini najua kwamba nafurahia mbaraka wa wokovu nilio nao sasa kwa njia ya kumpokea Yesu kama Bwana wa maisha yangu, tena namtumaninia ye ye dakika kwa dakika.

*Si kwa kupata malimwengu yote ningebadilishana nayo,
Imani hii tamu ndani yako!
Hazina za ulimwengu huu hazilingani
na wewe uliye yote kwangu."*

Nimegundua kwamba "haitoshi kuamini *juu* yake; ni lazima uwe na imani *ndani* yake." Tofauti huenda ikaonekana kana kwamba ni ndogo - yaani, badiliko tu la neno moja - lakini ni la maana sana. Naweza kuamini juu ya Yesu kwa akili zangu, lakini kuokolewa naye, ni lazima, niwe na imani ndani yake kwa moyo wangu wote. Nimehakikishiwa kabisa kwamba kile alichoniahidi, anaweza pia kukitimiza, nami najitoa mimi mwenyewe kwake ili aweze kutenda ndani yangu kitu kile chema alichoniahidi. Huu ndio msingi wa maisha yangu ya Kikristo.

Juhudi yangu inaelekezwa, si katika kufanya mambo mimi mwenyewe, bali katika kuepuka kumzuia Yesu asifanye kazi yake. Hofu yangu tu ni kwamba kwa njia moja fulani nisije nikapoteza ushirika wangu binafsi nilio nao pamoja naye, kwa maana najua kwamba kadiri ushirika huo unavyoendelea kudumishwa, ndivyo ye ye atakavyoyashughulikia yale yaliyobaki. Atafanya kazi ndani yangu "kutaka kw[angu] na kutenda kw[angu]" (Wafilipi 2:13), kama nitamwambia kutoka ndani kabisa ya moyo wangu, nitasema, "Mapenzi yako yatimizwe." Hii si dini ya msisimko. Haya si maisha ya raha ya kujifurahisha nafsi na kutesa [kula raha]. Hii maana yake ni kujitoa wakf kabisa na kwenda huku na huko na kutenda mema; wala si mimi tena niliye hai, "bali Kristo yu hai ndani yangu" (Wagalatia 2:20).

Na kwa ajili hiyo Yesu alinipenda mimi, na kufa kwa ajili yangu, naye ananiokoa mimi. Alikupenda wewe, na kufa kwa ajili yako. Je, anakuokoa wewe?

Haki Yake Ni Yangu

Yesu, Mwana wa Mungu, ambaye alifanyika kuwa Mwana wa Adamu, ananipa haki yake kama zawadi yake inayotolewa bure kabisa. Ninapotafakari jambo hilo, sijui jinsi ya kueleza kwa njia inayofaa maneno yanayonisonga moyoni mwangu. Bila waa lo lote, bila dosari yo yote, haki yake ni kamilifu. Yeye ndiye mtu wa pekee ambaye hayo yanawenza kusemwa juu yake. Naye alilifuma vazi hilo zuri la haki ili apate kunivika mimi. Hilo ndilo vazi la arusi ambalo yule Mfalme anampa kila mgeni. Nikiwa nimevikwa hivyo, ndipo mimi naweza kuingia ndani "pamoja naye arusini" (Mathayo 25:10).

Mavazi yangu yamechafuliwa na dhambi, na haki yangu ni kama nguo iliyotiwa unajisi. Ananipa vazi jeupe ili aibu ya uchi wangu isionekane. Kwa gharama kubwa mno kwa nafsi yake, lakini "bila fedha na bila thamani" (Isaya 55:1), ye ye ananipa mimi utajiri wa mbinguni, hazina ya thamani kuliko zote katika malimwengu haya yote, yaani, hiyo haki yake. Ananipa hiyo kwa kujitoa mwenyewe kwangu. Yeye mwenyewe anakuwa ndiye haki yangu. Haki yake, maisha yake, na ye ye mwenyewe, huwezi kutenganisha. Jambo hilo linazidisha mshangao wangu uliojaa furaha. Hajivui mwenyewe kile anachonipa mimi. Yeye mwenyewe ndiye ile zawadi. Ananiomba nijitoe mwenyewe kwake ili ajitoe mwenyewe kwangu.

Haki ile ya Yesu sio itikadi ya kitheolojia, bali ni maisha hai anayompa mtu. Haibadilishi tu hadhi yangu mbele za Mungu, bali pia inaibainisha tabia yangu. Zawadi hiyo ya haki yake si ingizo upande wa akaunti yangu ya kupokea fedha katika leja katika vitabu vile vya mbinguni ili kusawazisha akaunti yangu inayoleta usumbufu, yaani, akaunti ile isiyokuwa na mguso juu yangu mimi binafsi. Inahu utu wangu wa ndani kabisa. Inautakasa mkondo wa maisha yangu, na kuleta uzuri katika mawazo yangu, kusema kwangu, na kutenda kwangu. Inanifanya mimi kuwa kiumbe kipywa ndani ya Kristo Yesu.

Zawadi ya thamani kubwa mno kama hiyo inapotolewa kwangu, hivi nifanyeje mimi? Niipokee, bila shaka. Naam, lakini kwa jinsi gani? Kuna hatua rahisi nne za kuchukua. *Kwanza*, ni lazima mimi nikiri hali yangu ya kupotea na kutokuwa na uwezo wo wote, na haja yangu ya kupata msaada unaozidi ule wa kibinadamu; *pili*, ni lazima niyasalimishe kabisa mapenzi yangu na kuyaweka chini ya mapenzi ya Mungu; *tatu*, ni lazima niyakabidhi kabisa maisha yangu mikononi mwa Mungu; *nne*, ni lazima nimruhusu anifunulie haki yake, si kwangu mimi tu, bali pia na ndani yangu mimi. Kiri, salimisha, kabidhi, ruhusu - hizo ndizo hatua zenyewe, nazo ni lazima zichukuliwe upya kila siku.

Uzoefu wa kweli wa imani ile ya Biblia unatanda katika mambo hayo yote. Nikiwa na imani kama hiyo inayomwamini Mungu asemavyo katika neno lake na kutenda kulingana nalo, basi, mimi naipata kikamilifu "haki ile itokayo kwa Mungu, kwa imani" (Wafilipi 3:9). Ni kwa jinsi gani Mungu anafanya sehemu yake, mimi siwezi kueleza. Jinsi gani mimi natakiwa kufanya sehemu yangu, hilo najua, na ndivyo ujuavyo hata wewe. "Leo, kama mtaisikia sauti yake, msifanye migumu mioyo yenu" (Waebrania 4:7).

*"Cha kutumaini sina,
ila damu [na haki] yake Yesu."*

Ushindi Wake Ni Wangu

Kwa muda mrefu sana mimi nilijitahidi kupata ushindi dhidi ya dhambi, ila nilishindwa. Tangu wakati ule mimi nimejifunza sababu yake. Badala ya mimi kufanya sehemu ile anayonitazamia Mungu kufanya, na ambayo mimi naweza kufanya, nilikuwa najaribu kufanya sehemu yake Mungu, ambayo yeze hanitazamii mimi kufanya, na ambayo mimi siwezi kufanya. Kwanza kabisa, sehemu yangu mimi si kuupata huo ushindi, bali ni kuupokea ushindi huo ambaa tayari umepatikana kwa ajili yangu kwa njia ya Yesu Kristo.

"Lakini, je," wewe unauliza, "Biblia haisemi juu ya askari, na vita, na kupigana?" Naam, kwa hakika inasema hivyo. "Je, sisi hatuambiwi kwamba tunapaswa kujitahidi kuingia?" Hakika tunaambiwa hivyo. "Haya! ni nini, basi?" Ni hili tu: kwamba sisi tungkuwa na hakika tunapigana kwa madhumuni gani, na kwa madhumuni gani tunafanya jitihada yetu.

Kristo, akiwa mwanadamu, alipigana vita ile ya maisha, na kushinda. Yeye akiwa mwakilishi wangu binafsi alipata ushindi huo kwa niaba yangu, na kwa hiyo neno lake kwangu ni hili, "Jipe moyo; mimi nimeushinda ulimwengu" (Yohana 16:33). Kwa hiyo, kwa shukrani kubwa mimi naweza kusema, "Mungu na ashukuriwe a[ni]paye kushinda kwa njia ya Bwana wetu Yesu Kristo" (1 Wakorintho 15:57, KJV). Shida yangu ilitokana na jambo hili: mimi sikuuzingatia ule ukweli usemao kwamba ushindi huo ni zawadi, umepatikana tayari, tena uko tayari kuwekwa juu ya wale wote wanaopenda kuupokea. Nilichukua jukumu la kujitahidi kushinda kile ambacho kilikuwa tayari kimepatikana kwa ajili yangu. Jambo hilo liliniletea kushindwa.

Ushindi huo hauwezi kutenganishwa na Kristo mwenyewe, wakati nilipojifunza jinsi ya kumpokea Kristo kama ushindi wangu kwa njia ya kuunganishwa naye, ndipo nikaingia katika maisha mapya. Sina maana ya kusema kwamba sijapata mapambano yo yote, wala kwamba sijafanya makosa yo yote. Ni mbali kabisa na mawazo hayo. Lakini mapambano yangu yamenijia wakati ule mivuto iliposhinikizwa juu yangu ili kunishawishi nipoteze imani yangu kwa Kristo kama Mwokozi wangu binafsi, na kujitenga mbali naye. Makosa yangu yamefanyika wakati ule mimi niliporuhusu kitu fulani kuingia kati yangu na yeye ili kunizua nisiutazame uso wake mzuri kwa mtazamo ule wa imani. Ninapokaza macho yangu kwa adui, au juu ya matatizo yangu, au juu ya kushindwa kwangu kulikopita, basi, mimi nakata tamaa na kushindwa kuupokea ushindi huo. Kwa hiyo, mimi "[na]mtazama Yesu," hilo ndilo neno hasa linalonitia mimi hamasa (Waebrania 12:2).

Vita ninavyopaswa kupigana ni "vita vile vizuri vyta imani" (1 Timotheo 6:12), lakini silaha za vita hivyo sio zile za kimwili. Mimi sijiamini, na kwa ajili hiyo sina imani ya kuushinda uovu huo kwa nguvu zangu mwenyewe. Namsikia akiniambia kwamba "uweza wangu hutimilika katika udhaifu" (2 Wakorintho 12:9), na kwa hiyo mimi najisalimisha mwili wangu wote na kuuweka chini ya udhibiti wake, nikimruhusu kufanya kazi yake ndani yangu kwa mambo yote mawili, yaani, "kutaka kw[angu] na kutenda kw[angu]" (Wafilipi 2:13), kisha ninapotenda nikiamini kwamba yeye atafanya hivyo kwa kunipa ule ushindi, hanivunji moyo katika hayo matarajio yangu. Kwa kuishi maisha yake ya ushindi ndani yangu, ananipa mimi ule ushindi. Hii maana yake ni kwamba mimi napaswa kuutoa mwili wangu kuwa dhabihu hai; ili kwa makusudi mazima mimi nisichague njia ile ya kuacha kumtii yeye; tena humaanisha kwamba mimi sitakubali kutenda dhambi yo yote

ninayoijua. Njia kama hiyo, ambayo ndiyo maisha hasa ya imani, hufanya uwezekano kwake uwepo wa kunipa mimi ushindi huo ambaeo ameupata kwa ajili yangu.

Ushindi wake ni ushindi wangu. Je, wewe umempokea ili awe ushindi wako?

"Lo! huo ni ushindi mtukufu uushindao ulimwengu!"

Yeye Ni Mwombezi Wangu

Mimi najua kwamba nimetenda dhambi, lakini pia najua kwamba ninaye "Mwombezi kwa Baba, Yesu Kristo mwenye haki" (1 Yohana 2:1). Yesu aliishi hapa kwa ajili yangu, alikufa kwa ajili yangu, naye alifufuka kutoka kwa wafu na kupaa mbinguni kuwa mwakilishi wangu binafsi mbele za Baba yake.

Kwa vile Yesu haoni aibu kuniita mimi ndugu yake, basi, mimi kwa imani naweza kumhesabu yeze kama kaka yangu. Jambo hilo linanitia matumaini na furaha kukumbuka ya kwamba mimi ninaye kaka yangu kule mbinguni ambaye anaweza, tena anapenda "kufanya mambo ya ajabu mno kuliko yote [ni]yaombayo au [ni]yawazayo" (Waeleso 3:20]. "Hivyo ilimpasa kufananishwa na ndugu zake katika mambo yote," na kwa hiyo anafanana na mimi, ili "apate kuwa kuhani mkuu mwenye rehema, mwaminifu katika mambo ya Mungu, ili afanye suluhu kwa dhambi za watu wake," na kwa hiyo kwa dhambi zangu (Waebrania 2:17). Yesu, akiwa Mwana wa Adamu na kaka yangu, alilingia "mbinguni hasa, aonekane sasa usoni pa Mungu" kwa ajili yangu mimi (Waebrania 9:24).

Katika shida zangu napata faraja na katika mashaka yangu nakuwa na hakika kwa ku"mtazama Yesu, mwenye kuanzisha na mwenye kutimiza imani yetu, ambaye ... ameketi mkono wa kuumi wa kiti cha enzi cha Mungu" (Waebrania 12:2). Japokuwa yeze ametukuzwa "juu sana kuliko ufalme wote, na mamlaka, na nguvu, na usultani, na kila jina litajwalo, wala si ulimwenguni humu tu, bali katika ule ujao pia" (Waeleso 1:21), hata hivyo yeze hanisahau mimi pamoja na mahitaji yangu. Anajua kwamba mimi sina haki yangu mwenyewe ambayo ingenipa haki ya kuingia mbinguni, na kwa hiyo, yeze kama Mwombezi wangu, anadai haki yake mwenyewe kwa ajili yangu, na kwa njia hiyo mimi nakubalika.

Analijua umbile langu, na kukumbuka kwamba mimi ni mavumbi tu, na hivyo, yeze kama kuhani wangu ananihadumia kwa kunipa Roho wake wa neema na nguvu ili kulikidhi hitaji langu. Ananitia moyo kwenda kwenye kiti kile cha neema kwa ujasiri; nami ninapokwenda, namkuta pale akiwa tayari kukisikia kilio changu, kunipa msamaha na kunigawia "neema ya ku[ni]saidia wakati wa mahitaji" (Waebrania 4:16). Sina maana kwamba jambo hilo linafanyika bila kumhusisha Baba yake; lakini ule upendo, na rehema, na neema ile isameheyo aliyo nayo Baba hudhihirishwa kuitia kwa Mwana wake, Yesu Kristo, kuhani na mwombezi wangu, nami naenda kwa Mungu kwa njia yake.

Kutoka katika Maandiko mimi najua kwamba ni lazima nitoe hesabu yangu kwake yeze "ahukumuye kila mtu pasipo upendeleo, kwa kadiri ya kazi yake" (1 Petro 1:17), na kwamba "saa ya hukumu yake imekuja" (Ufunuo 14:7). Kwa hiyo mimi sipaswi kuwa na hisia yo yote inayonipa usalama wa bandia, ila ninapaswa tu kuyategemea matumaini yale yaliyo "kama nanga ya roho, yenye salama, yenye nguvu, yaingiayo hata mle mlimo ndani ya pazia, alimoingia Yesu kwa ajili yetu, Mtangulizi wetu" (Waebrania 6:19-20). Yeye ndiye Mwombezi wangu. Yeye, akiwa ni mwakilishi wangu binafsi, ananitetea katika kesi yangu. Nimekabidhi kwake utunzaji wa roho yangu, nami natulia kabisa katika kazi yake aliyofanya kwa ajili yangu.

Ninafurahi kushuhudia kwa wengine habari za Yesu, Mwombezi [Mtetezi/Wakili] wangu anitoshelezaye kabisa. Ningependa kwamba awe Mwombezi wako. Je, utamkulali?

Atakuja Kwa Ajili Yangu Mimi

Ni shauku yake Yesu kwamba mimi niwe pamoja naye pale alipo. Yeye mwenyewe amesema hivyo kwa maneno yanayoelewaka wazi. Ili shauku yake hiyo ipate kutimizwa, alikuja katika ulimwengu huu kutoka mbinguni; aliishi hapa kwa ajili yangu mimi, alikufa kwa ajili yangu mimi, alifufuka tena, na sasa "yu hai sikuzote ili a[tu]ombee" (Waebrania 7:25). Hayo yote yalikuwa ni ya lazima kufanywa ili apate kuniokoa mimi kutoka katika dhambi na matokeo yake ya kutengwa naye, na kuyadhihirisha maisha yake ndani yangu ili kunitayarisha kwa ajili ya kuja kwake. "Alinipenda akajitoa nafsi yake kwa ajili yangu" (Wagalatia 2:20).

Kuunganishwa na Mungu, ndani ya Kristo, kwa njia ya Roho Mtakatifu, huo ndio Ukristo kama ulivyofunuliwa kwangu katika maisha yangu. Hakuna kitu kingine cho chote kitakachouridhisha moyo wa Mungu, wala hakuna kinginecho chote kitakachokidhi shauku yangu kubwa sana iliyo moyoni mwangu. Ushirika huo unaanza hapa na sasa hivi, nao utafurahiwa katika utimilifu wake wote wa mibaraka pale nitakapomwona uso kwa uso.

Hata kama nitamani sana kuwa naye, siwezi kwenda kwake. Yeye hana budi kuja kwangu. Hilo ameahidi kulifanya, nami najua kwamba ataitimiza ahadi yake hiyo. Basi, mimi namngoja yeye kwa imani thabiti. Hataniangusha.

Kuja kwake kwa ajili yangu kutakuwa ndio utimilifu wa kazi yake yote aliyoifanya kwa ajili yangu, na utimilifu wa matumaini yangu yote niliyokuwa nayo ndani yake. Manabii wametabiri kutokea kwa tukio hilo la kilele. Watunga Zaburi wameimba habari zake. Watakatifu wa vizazi vyote wameomba kwa ajili yake. Hilo ndilo lengo la historia yote. Katika kipindi kile cha karne nyingi ndefu hilo limekuwa ndilo tarajio na faraja kwa waaminifu wote. Pamoja nao mimi nalingojea.

Yeye mwenyewe amenipa mimi dalili mbalimbali ili nipate kujua kwamba ukombozi wangu unakaribia, nami naona kwamba dalili hizo zinaendelea kutimia hivi sasa. Ishara hizo ameziweka mbinguni, tena ameziandika katika matukio ya kila siku yanayotokea hapa duniani. Hizo zinaunganishwa pamoja ili kunishuhudia mimi ya kwamba ile "siku ya BWANA iliyo kuu i karibu, i karibu, nayo inafanya haraka sana" (Sefania 1:14). Kwangu mimi ananiambia, "Tazama, naja upesi"; na moyo wangu unaitikia, ukisema, "Na uje, Bwana Yesu" (Ufunuo 22:20).

Katika siku ile ya furaha mimi sitakuwa kitu duni mionganini mwa utitiri ule mkubwa sana wa watu, yaani, kwamba yeye asiweze kunijua kwa jina langu, wala kunitambua. Nachangamka kujua kwamba ananifikiri mimi binafsi, kwamba ananipenda mimi binafsi, kwamba yeye ndiye mwakilishi wangu mbele za Baba yake, na ya kwamba atanikaribisha mimi na kunipa jina jipya atakapokuja kunichukua. Sikusudii kumsikitisha kwa kutokuwa tayari kumlaki yeye. Matayarisho ninayofanya ni kutafuta kuwa pamoja naye kwa njia ya Roho wake kila siku.

Lakini wakati anapokawia-kawia mimi sikai kivivu nikimngojea. Ameniamuru, "Fany[a] biashara hata nitakapokuja" (Luka 19:13), nami kwa furaha natii. Kwa utumishi wangu wa hiari nashuhudia tumaini langu nililo nalo kwake, na kuhubiri wokovu kwa njia ya imani ndani yake; lakini katikati ya masumbufu haya ya maisha na huzuni zake, kazi ngumu na maumivu, siku za mafanikio na furaha zilizoja furaha ya mbinguni, au usiku mwangi wa giza na huzuni pamoja na kukatishwa tamaa katika mambo ya dunia hii, tumaini hili linabaki moyoni mwangu - Atakuja kwa ajili yangu mimi.

*"Yesu, Mwokozi wangu, atakuja toka juu.
Ahadi hiyo ni tamu miaka ya uchovu inapopita.
Lo! nitamwona akishuka mbinguni,
Akija kwa ajili yangu, yangu mimi."*

Anakuja kwa ajili yangu mimi. Pia anakuja kwa ajili yako wewe. Je, moyo wako unasemaje?

Ataketi Nami Kwenye Kiti Chake cha Enzi

Wazo hilo karibu linanishinda mimi kabisa. Lawezekanaje hilo! Mimi ni dhaifu, kiumbe kinachokufa, na yeye ni Mwenye Uweza, ni wa milele, "Mungu juu ya wote." Na, hata hivyo, yeye amesema hivyo, naye amejifunga kwa ahadi kulitimiza jambo hilo. "Yeye ashindaye, nitampa kuketi pamoja nami katika kiti changu cha enzi, kama mimi nilivyoshinda nikaketi pamoja na Baba yangu katika kiti chake cha enzi" (Ufunuo 3:21).

Kuna elezo moja tu linalouelezea ukweli huu wa kushangaza mno, lakini wenye utukufu - *Ananipenda mimi*. Upendo huo ulimfanya aache kiti chake cha enzi kule mbinguni, na kuja hapa duniani kama Mwana wa Adamu na kuwa badala yangu, na kuwa mwakilishi wangu katika kukipata tena kile kiti cha enzi anachoniahidi kuniketisha pamoja naye. Hivyo yeye ametoa maana mpya ya upendo.

Lilikuwa ni kusudi la Shetani kuikokota familia nzima ya wanadamu na kuitumbukiza chini katika vilindi virefu nya maangamizi ya milele kwa njia ya dhambi na hatimaye kuitenga kabisa mbali na Mungu. Mungu alituhurumia na kutupenda, na kumtoa Mwanawe kuja kutuokoa. Kristo alitusikitikia na kutupenda, na katika kafara yake isiyo na kifani alifanya njia ya kutokea iweze kupatikana kwa ajili yetu. Mungu ndani ya Kristo aliupatanisha ulimwengu huu kwa ajili yake mwenyewe.

Lakini Yesu Kristo ananifanyia mimi mengi kuliko tu kukirejesha kile kilichokuwa kimepotea kutokana na ile dhambi, japo tendo hilo lingetosha kuvivuta mimi kutoa sifa na kicho kwake katika vizazi vile nya milele na milele. Hebu kweli hizi rahisi na ziyajaze mawazo yetu. Katika hali yake ya umilele aliyokuwa nayo kabla ya kuzaliwa hapa, yaani, katika ile siri ya Uungu, Yesu alikuwa umoja na Baba yake, na kushiriki pamoja naye katika kuyatawala malimwengu yote. Alikuwa juu kabisa ya viumbi vyote vilivyoumbwa. Alipokuja hapa kunitafuta na kuniokoa, alijinyenyekeza kiasi cha kuitwaa hali yangu hii duni, na kwa niaba yangu akakubali matokeo ya dhambi yawe juu yake. Kama mshindi mwenye nguvu nyingi, mwanadamu huyo Kristo Yesu, alirudi kwenye cheo chake kile kilichotukuzwa sana katika majumba yale ya kifalme kule mbinguni, na yeye mwenyewe akawa ndiye Njia - Njia yangu - ya kunifikisha kwenye kile kiti cha enzi cha utukufu. Ninapomkubali kama mwakilishi wangu binafsi na Mwokozi wangu, ninapokuwa umoja naye katika muungano ule wa maisha uliowezekana kwa kipawa cha Roho wake aliyenipa mimi, japokuwa bado nipo hapa katika dunia hii ya dhambi na mateso, bado mimi ni mrithi wa Mungu na mrithi-mwenza pamoja na Kristo. Mimi natembea katika Njia hiyo ambayo mwisho wake ni kile kiti cha enzi cha utukufu, na wakati ule nitakapokwenda kuwa pamoja naye pale alipo, nitamkuta ameketi juu ya kiti cha enzi.

*"Yesu Mwokozi, kwa hakika,
Hunipa furaha na amani."*

Hayo si maluweluwe. Hayo si mawazo ya mtu aliye na ugonjwa wa akili. Huo ni ukweli halisi kwa yule aliye na akili timamu. Mbingu na nchi zinaweza kupita, lakini maneno yake hayatapita kamwe. Haki yake ni yangu mimi. Yeye yu wangu, na mimi ni wake. Upendo wake umeuvuta moyo wangu, na kwa njia ya neema yake mimi nitakuwa mshindi na kuketi pamoja naye katika kiti chake cha enzi. Kwake na uwe utukufu milele hata milele.

Je, hilo linaugusa moyo wako? Usitafute hazina yako katika matope ya dhambi, na kushindwa kuyainua macho yako juu kuitazama taji inayotolewa kwako. Nakusihi sana ulipokee vazi hilo la haki, na kuwa tayari kupokea taji ile ya utukufu.

Yeye Ni Yote Kwangu

Naona kwangu ni vigumu sana kueleza kwa maneno jinsi Kristo alivyo kwangu mimi. Ni rahisi kuukariri usemi huu, "Kristo ni yote, na katika yote" (Wakolosai 3:11), lakini nawezaje kueleza usoefu wangu wa maisha nilio nao kwa kuliweka fungu hilo katika maisha ya kila siku?

Nimegundua ya kwamba kwangu mingi, kama Mkristo, Kristo anatosha kunipa mahitaji yangu yote. Hofu zangu zote na kutetemeka kwangu kwa ajili ya mambo yale yanayokuja mbele hutulizwa ninapokaza mawazo yangu juu yake, na uhakika huo huwa ni wa kweli kwa upande wangu. "Utamlinda yeze ambaye moyowake umekutegemea katika amani kamilifu, kwa kuwa anakutumaini" (Isaya 26:3).

*"Amani! Amani Kamilifu! Siku za usoni hazijulikani kabisa;
Yesu twamjua, tena ameketi kwenye kiti cha enzi."*

Nahitaji hekima ili nipaye kupambanua kati ya mema na mabaya, na kuweza kuukataa katakata uovu huo na kuchagua yale yaliyo mema. Hekima itokayo juu imeahidiwa kwetu, lakini hiyo sio uwezo fulani wa akili ambao ni lazima niufanyie mazoezi. Kristo amefanywa kwangu kuwa hekima, nami namchukua awe hekima yangu. Hiyo hainifanyi mimi nisiweze kukosa hata kidogo, wala haifanyi uwezekano wo wote wa kufanya makosa usiwepo kabisa, bali inanifundisha njia ile inayonipasa kwenda. Najifunza kwake.

Nahitaji nguvu kuweza kustahimili katika njia ile aliyionionyesha mimi kuwa ni ya haki, na kwa kuwamo kwake mwenyewe ndani yangu kwa njia ya Roho Mtakatifu, anakuwa ndiye nguvu zangu. Hilo halinifanyi mimi kuwa na uwezo wote kama Mungu, na uwezo kama huo hauko chini ya udhibiti wangu, ila mimi niko chini ya udhibiti wake. Ninapopingana na mapenzi yake, nampoteza yeze kama nguvu zangu. Kujisalimisha nafsi ndiyo njia ya kuipata nguvu hiyo.

Yeye aliye hekima na nguvu zangu, pia ndiye haki yangu. Ananivika vazi lake la haki. Ananivua na kutupilia mbali marapurapu ya haki yangu mwenyewe yaliyo najisi - yaani, dhambi zangu - na kunifunika uchi wangu kwa mavazi safi na meupe. Hivyo mimi nafichwa ndani yake, na Baba yangu ananiona mimi ndani yake [Kristo], na kunikubali mimi ndani yake [Kristo]. Hivi mimi niweze kutamani nini zaidi?

Najua kwamba ndani yangu mimi nachukiza, na ya kwamba kwa asili mimi nawachukia wengine, na kwamba "ndani yangu (yaani, ndani ya mwili wangu), halikai neno jema" (Warumi 7:18). Lakini Yesu ndiye upendo katika umbile la kibinadamu, ndiye upendo katika maisha, na wakati anapokaa ndani yangu, upendo wake unaangaza nje kutoka moyoni mwangu, nami napenda kwa sababu yeze alinipenda mimi kwanza. Ushirika ni mtamu wa upendo wake.

Mimi najua kwamba Mkristo anapaswa kuishi maisha ya ushindi dhidi ya dhambi, lakini nikiachwa peke yangu, nagundua kwamba lile nilichukialo, "ndilo nilitendalo," na "lile jema nilipendalo, silitendi" (Warumi 7:19). Mimi nafurahi kwamba nimejifunza kukikubali kifo chake kama kifo changu kwa dhambi, na maisha yake kama maisha yangu, na ya kwamba namchukua yeze kuwa ndiye ushindi wangu. Ushindi wake unakuwa wangu, wakati yeze anapokuwa wangu. "Huku ndiko kushinda kuushindako ulimwengu, hiyo imani yetu" (1 Yohana 5:4), ambayo kwayo tunaishika nguvu yake yote tukufu, "hata twathubutu kusema, Bwana ndiye anisaidiaye, sitaogopa; mwanadamu atanitenda nini?" (Waebrania 13:6). "Mungu na ashukuriwe atupaye kushinda kwa njia ya Bwana wetu Yesu Kristo" (1 Wakorintho 15:57, KJV).

Yeye ndiye amani yangu. Yeye ndiye hekima yangu. Yeye ndiye nguvu zangu. Yeye ndiye haki yangu. Yeye ndiye upendo wangu. Yeye ndiye ushindi wangu. Yeye ni yote kwangu. Je, yeze ni kitu gani kwako wewe?

*"Mtafuteni BWANA maadamu yu karibu;
Mtu mbaya na aache njia yake,
Na mtu asiye haki aache mawazo yake;
Na Amrudie BWANA,*

*Naye atamrehemu;
Na arejee kwa Mungu wetu,
Naye atamsamehe kabisa."
(Isaya 55:6-7).*

Johari hii iliandikwa mnamo karne moja hivi iliyopita, lakini bado inasisimua na kuwa ya kweli kama wakati ule wa mwanzo ilipotiririka kutoka katika moyo wake na kuandikwa juu ya karatasi. W. W. Prescott anayafunua mawazo yake ya ndani kabisa juu ya Upendo wa maisha yake - yaani, Muumbaji wake. Prescott anatumegea hatua alizotembea katika matembezi yake na Kristo, kisha anamwalika kila mmoja au wote kuijunga naye kufaidi unono wa upendo wa Mungu. Furaha isiyonene ka juu ya "zawadi itolewayo bure kabisa" ya haki yake Mungu kwa watoto wake inabubujika katika kurasa hizi.

Mwandishi, akigusa maisha yake binafsi, anaongea kwa moyo mkunjufu, habari za Baba yetu aliye mbinguni anayeijua fika njia ile tunayopita. Na hata hivyo Mungu huyu mwenye huruma daima husimama akiwa tayari kuongeza nguvu zake katika udhaifu wetu ili kutupatia ushindi dhidi ya dhambi, nafsi, utumwa wa kutawaliwa na hofu na mashaka. Kristo, kaka yetu, Kristo aliye umoja na Baba, Kristo Mwombezi wetu na Kuhani wetu Mkuu, alipigana vita ya maisha haya na kushinda, kwa niaba yetu, kwa ajili ya kila mtu. Ushindi ndani ya Kristo ni wetu sisi.

Njoo ukutane na Mwokozi wa Prescott -
kwa kuwa yeeye ni Mwokozi wako pia.

For further information, please contact:

Family Development Int.
P.O. Box 17
Mafinga Iringa, Tanzania E. Africa